
Page 1 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

Toxic Journalism
An Analysis of the Associated Press Article
on the use of Compost to Mitigate Lead Poisoning in Baltimore

Charles Hooks, Crockett+Hooks,LLC
William Toffey, Mid-Atlantic Biosolids Association
Chris Peot, PE, District of Columbia Water & Sewer Authority

Summary
On April 13, 2008, the Associated Press moved a feature story by John Heilprin and
Kevin Vineys to its print and electronic subscribers titled ÒSludge-Poisoned Land.Ó The
story claimed that dangerous Òsewage sludgeÓ was used on yards in Òpoor, black
neighborhoodsÓ in Baltimore, Maryland, as part of a study to test whether it would
protect children from lead poisoning in the soil. A much shorter article by Vineys, ÒWhat
makes up sludge? No one can say for sure,Ó accompanied the story.

The ÒPoisoned LandÓ story received front-page coverage in daily newspapers across the
nation, was featured on radio and TV, received prominent coverage on major Internet
news sites and blogs and even attracted international media coverage. The story provoked
a firestorm of protest from editorial writers, local, state and national politicians and
activists from a wide spectrum of environmental, civil rights and social justice
organizations who cited the Baltimore research as the latest example of the victimization
of poor and minority members of our society.

There was just one problem with the Heilprin and Vineys story: It was false.

Not false in the sense that the authors made up incidents or quotes or relied on forged
documents as exampled by Jayson Blair of the New York Times, Christopher Newton of
the Associated Press, Jack Kelly of USA Today and Dan Rather of CBS News. This
fraud was far more difficult to detect in that it artfully combined much more subtle
journalistic devices of deception. Most readers would not catch such devices unless they
had actual knowledge of the facts.

Responsible and careful editors, however, should have been alert to such dishonest
journalism, something for which the editors at the Associated Press should be called to
account.

Page 2 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

The following analysis highlights the major flaws in the AP stories:

Calculated to produce outrage
The lead sentences in the main story were skillfully constructed to grab the readerÕs
attention, provoke outrage and discredit any conflicting information that might appear
later in the story. Phrases included Òfertilizer made from human and industrial waste,Ó
spread on Òyards in poor, black neighborhoods,Ó and that families Òwere never told about
any harmful ingredientsÓ

The second paragraph called the material used Òsewage sludgeÓ and implied that the low-
income families were induced participate in a dangerous experiment in exchange for Òfood
coupons as well as free lawns.Ó

In fact, the material used on the yards was not sewage sludge, which is the untreated
semi-solid residue resulting from an early stage of the wastewater treatment process. It
was compost, a soil amendment and fertilizer that is approved for residential, commercial
and agricultural uses and available through retail and wholesale outlets. The AP writers
knew the material was not sewage sludge, since they had spent nearly a year researching
this story and had interviewed numerous wastewater treatment professionals, toured
water treatment facilities and observed the agricultural land application of biosolidsÑ
which is the accepted term for the EPA-approved fertilizer and soil amendment that
results from the extensive treatment of sewage sludge.

The material used on the Baltimore lawns was a compost product sold locally to the
public. This particular compost, called Eckology/Orgro, used biosolids as a raw material,
along with wood chips. Commercial composting is a carefully managed process that uses
beneficial organisms to break down the organic material and kill harmful pathogens.
Compost is rated as a Class A product by the EPA, which means that the treatment
process has eliminated pathogens that may carry over from wastewater. Compost also
meets standards for metal contaminants, so that it is approved for all gardening and
agricultural uses. Compost from biosolids is produced by hundreds of municipalities and
private companies in the U. S. and is widely used by commercial landscapers and by
millions of homeowners in their gardens, shrubs and lawns.

The AP story and photo captions used ÒsludgeÓ 24 times and only made reference to
ÒcompostÓ four times, all deep into the story, three of which were used by the one
researcher who was quoted. Only at the end of the story did the writers finally give a
definition for compost, one that was both confusing and incorrect. The term Òbiosolids,Ó
the official name for the material that has been treated to meet EPA safety standards, is
only used once by the authors, again near the end of the story, and only in quotes.

Page 3 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

Heilprin acknowledged that he knew the difference between Class A compost and sewage
sludge in an April 24 interview on NPRÕs News & Notes program. He made no such
distinction, however, in his ÒPoisoned LandÓ story.

Harmful Ingredients
In claiming that the families were Ònever told about any harmful ingredients,Ó the authors
give a sinister spin to a ÒfactÓ that is completely irrelevant. The families were not told of
Òharmful ingredientsÓ because there are none in compost that have been demonstrated
harmful to human health or the environment. The bags of compost that are sold at lawn
and garden centersÑ and purchased by affluent suburbanitesÑ do not carry any warnings,
because none are required by federal or state regulations. The writers do not present any
evidence there are harmful ingredients in compost or that compost poses potential harm
to the families.

Almost midway into the story, the authors quote one of the researchers as explaining the
safety of the product and its value in reducing lead. There is still no acknowledgement,
however, that the researcher is talking about compost. The reader is left to believe that
the researcher is talking about the safety of untreated sewage sludge, which would
certainly undermine his credibility to most readers.

No medical follow-up
The article states ominously that: ÒThere is no evidence there was ever any medical
follow-up.Ó The purpose of this statement, of course, is to reinforce the unfair image of
the researchers as heartless ghouls who performed medical experiments on the helpless
residents and then abandoned them. The study, of course, was not a medical experiment.
It was a soil-science study to confirm in a real-world urban environment what had already
been demonstrated in laboratory tests and in hazardous waste site field tests. The study
clearly demonstrated the effectiveness of the compost in mitigating the dangerous effects
of the lead in the soil by making it less bioavailable and by covering the dusty, bare yards
with lush, green lawns.

Poor, black neighborhoods
The underlying premise of the AP article is that the Baltimore lead mitigation study is an
example of racial and environmental injustice.

In an interview on Democracy Now, broadcast on April 24, on IndyMedia.org, Heilprin
states that ÒÉno one can say whyÉÓ the compost was spread in the Òpoor, black
neighborsÓ in Baltimore and St. Louis.

This is simply not true. HeilprinÕs own interviews with the researchers revealed the
precise reason why the neighborhoods were selectedÑ that is where children were being
poisoned by lead. It would make no sense to replace the soil in lawns in affluent suburbs,
since they donÕt have a lead contamination problem.

Page 4 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

The study, which was sponsored by a grant from the U. S. Department of Housing &
Urban Development, was conducted in cooperation with BaltimoreÕs Kennedy Krieger
Institute & Johns Hopkins Bloomberg School of Public Health, which have been in the
forefront of the successful effort to reduce the epidemic of lead poisoning in BaltimoreÕs
inner city neighbors.

Ignoring this obvious explanation, Heilprin, in the Democracy Now interview, makes the
unsupported claim that ÒÉnationwide, as with the spreading of sludge, and with the
research, it tends to go to areas where it is not challengedÉthey try to get rid of it in rural
areas, predominantly minority areasÉÓ ÒIt seems to me that perhaps itÕs done in areas
where there are fewer questions.Ó

Heilprin offers no support for this sweeping claim, which would be extremely difficult,
since the evidence proves exactly the opposite. Class B biosolids are land applied to
farms in rural areas, not the inner cities. According to the USDA, whites own most of the
farm acreage in the U.S., with non-whites owning only about 4/10 of 1 percent of total
acreage. And far from being ÒdumpedÓ on farmers, biosolids is a highly prized fertilizer
and soil amendment that is requested by these farmers. And what about the idea that
biosolids are dumped in Òareas where there are fewer questionsÓ? That would certainly
be news in Virginia, one of the largest states for biosolids land application, since every
farm site must be permitted by the state and every new application subject to a local
public information meeting.

So if Class B biosolids are not an Òenvironmental justiceÓ issue, what about compost,
which was used in the Baltimore study? Again, the facts just donÕt support HeilprinÕs
claims. Most compost made with biosolids is purchased by topsoil manufacturers,
nurseries, landscape contractors and commercial growers, or purchased by homeowners
from lawn and garden centers. The Eckology/Orgro Class A compost used on the
Baltimore yards has been used at the White House, the grounds of the Naval Observatory
where the Vice President resides and Camden Yards, home to the Baltimore Orioles.
Heilprin acknowledged this in his NPR interview, but not in his article.

Hitting the Hot Buttons
So why, in the complete absence of any evidence, did Heilprin make the environmental
justice claim. One conclusion is that he knew it would immediately provoke hot-button
reactions from community leaders, politicians, editors and editorial writers that would
ensure that the story would get wide media play and create a firestorm of indignation.
That is exactly what happened, of course. The story received extensive coverage in
newspapers, TV, radio and the Internet, with the inevitable indignant editorials.
Members of Congress issued statements and scheduled hearings. Local, regional and
national civil rights and environmental activists were outraged.

It took more than a week for the media in Baltimore to report that the material applied to
the lawns was compost, not sludge, and only after a vigorous defense by the Kennedy
Krieger Institute.

Page 5 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

Guilt by association
Just in case readers of the story werenÕt sufficiently outraged, the AP writers likened the
Baltimore study to the atrocities of the Nazi medical experiments and the infamous
Tuskegee syphilis studies. They did this by quoting a section of a Maryland Court of
Appeals opinion on an earlier, unrelated study that involved a researcher who was also
involved in this study. Heilprin implied that the court had found the researcher guilty of
conducting unethical research, when, in fact, the decision was simply to reverse the
Circuit CourtsÕ granting of summary judgments against the plaintiffs in a suit against the
researchers.

Heilprin said the court Òlikened the studyÓ to Nazi and Tuskegee experiments and Japan's
use of "plague bombs" in World War. While he quoted the court as saying ÒThese
programs were somewhat alike in the vulnerability of the subjectsÉÓ he failed to cite the
other quote from the court that would mitigate the claim of moral equivalency: ÒThe
research project at issue here, and its apparent protocols, differs in large degree from, but
presents similar problemsÉÓ Heilprin also failed to mention that one member of the
Court of Appeals, Judge Raker, strongly dissented with the courtÕs characterization of the
earlier study and said that ÒI do not join in the majorityÕs comparisons between the
research at issue in this case and extreme historical abuses, such as those of the Nazis or
the Tuskegee Syphilis Study.Ó

Ignoring inconvenient facts

“Paucity of research”
The story makes the claim there has been a Òpaucity of research into the possible harmful
effectsÓ of biosolids. In fact, the effects of land application of biosolids on human and
animal health and on the environment have been the subjects of thousands of peer-
reviewed research projects over the past three decades. A search of Google Scholar for
Òhealth, biosolids,Ó produces 6,260 citations in published scientific journals, with 2,820
appearing since 2003. Searching for Òhealth, sewage sludgeÓ produces 44,000 citations.

The story completely ignores the extensive research conducted by the EPA between 1987
and 1993 to develop the Part 503 Regulations for biosolids that are protective of human
health and the environment. These studies consisted of multi-media, multi-pathway
exposure analyses and risk assessments that are the scientific basis for the regulation of
biosolids throughout the United States.

Misrepresenting the OIG and NRC
The story misrepresents reports by the EPAÕs Office of Inspector General (OIG) and the
National Academy of Sciences (NAS) as faulting Òthe adequacy of the science behind the
EPAÕs 1993 regulations on sludge.Ó Both claims are false. While the OIGÕs 2000 report
found inadequacies in EPAÕs management and enforcement of the biosolids program, the
2002 report vindicated EPAÕs investigation of health claims against biosolids (all of which
proved unfounded.) In 2004, the OIG removed management of biosolids as an issue
Òbecause we believe the Agency has made progress toward addressing deficiencies by

Page 6 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

completing or having ongoing activities for nearly all the projects resulting from the
National Research Council report.Ó

The report by the National Research Council also did not fault the science supporting the
regulation of biosolids. In fact, the Council stated in its 2002 report that ÒThere is no
documented scientific evidence that the Part 503 rule has failed to protect public health.Ó
Responding to anecdotal reports of health effects, the Council report said, Òa causal
association between biosolids exposures and adverse health outcomes has not been
documented.Ó

The Council did make recommendations that EPA take a number of steps to reassure the
public of the safety of biosolids and to update the scientific basis for the 503 Rule. As
reported by the OIG, the EPA has made considerable progress toward these goals.

Epidemiological studies
The story indirectly quotes Thomas Burke, chair of the panel that wrote 2002 NAS
report, as stating that Òepidemiological studies have never been done to show whether
spreading sludge on land is safe.Ó While that statement is technically correct, it ignores
multiple initiatives undertaken by the EPA to address these issues since the report,
including enhanced microbial detection methods, a National Sewage Sludge Survey to
identify new chemicals of concern in biosolids, and new analytical methodologies for
detecting pharmaceutical and personal care products in biosolids.

It is also a fact that Òepidemiological studies have never been doneÓ on thousands of
products. The reason, of course, is that there must be reasonable scientific evidence of
health concerns before the EPA or any other agency undertakes the expensive process of
conducting such studies. Given the multiple responsibilities of the EPA to protect the
nation from demonstrated threats to the environment, and the lack of credible evidence of
harm from biosolids, it is not surprising that the Congress and the EPA have decided that
the federal governmentÕs scarce resources are best applied against real threats.

Also ignored in the story is an ongoing epidemiological research project sponsored by the
Water Environment Research Foundation to develop systematic protocols to investigate
and document adverse health claims about biosolids, titled Epidemiologic Surveillance and
Investigation of Symptoms of Illness Reported by Neighbors of Biosolids Land Application
Sites. The development of the report and investigation protocol was completed under the
lead of principal investigator Dr. Steve Wing with the University of North Carolina. The
field test phase will be completed in 2008.

Finally, various public health agencies have, in fact, conducted their own studies of
health claims against biosolids and concluded that the practice presents no significant risk
to public health. These include a study conducted by the City of Ottawa, Canada Medical
Officer of Health in 2002, Health Aspects of Biosolids Land Application; and a 2007

Page 7 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

report co-authored by the Virginia State Epidemiologist, Health Effects of Biosolids
Applied to Land: Available Scientific Evidence.

All of this research was ignored by the authors of the Associated Press story.

Out of context
In quoting Dr. Burke, the AP story makes it appear that he is questioning the safety of the
compost that was applied to the Baltimore yards. Dr. Burke has been quoted
subsequently by two other publications, The Nation and the Baltimore Sun, as stating that
compost is safe and presents no threat to the families that used it on their lawns.

This misrepresentation by AP of Dr. BurkeÕs position on compost is central to the theme
of the article that the residents were victims of unscrupulous researchers who exposed
them to dangerous toxins.

“The essence of it”
In his subsequent radio interviews, Heilprin demonstrated that he knew the difference
between Class A biosolids, which are approved for residential use, and Class B, which
are approved only for agricultural use, never for residential. Under prodding by NPRÕs
Farai Chideya, his interviewer on the program News & Notes, Heilprin admitted that
compost is a Class A product approved for residential use, and that it has even been used
on the White House lawn. He then sets a standard for safety that is impossible for any
product to achieve: ÒHowever, the treatment level is that they kill off indicator
pathogens, like E. coli and salmonella. They do not kill all the pathogens. And they kill
them to detectable levels, which means that there may be some left. That's the essence of
it.Ó

So the Òessence of itÓ is that pathogens are only killed to Òdetectable levels.Ó One could
reasonably ask how you devise a system to kill pathogens beyond detectable levels and
whether society is prepared to impose such a standard on all products, such as food and
beverages. The idea that Òthere may be some leftÓ and that for this reason the product
should be banned would immediately result in the halting of all food and beverage
production, since there Òmay be someÓ pathogens left below the detection level.

The precautionary principle
The idea that because Òthere may be someÓ pathogens or chemicals in biosolids that the
product should be avoided until it can be proven ÒsafeÓ indicates that the writers of the
AP story subscribe to the Òprecautionary principle.Ó In its most extreme application, this
concept, which represents a minority position within the scientific community, holds that
it is better to forgo the benefits of a product or technology if there is a chance, however
slight, of harm to health or the environment.

Precaution is an appealing concept to the layperson, until the consequences for modern
life are fully considered. For example, there are those who say that because chlorine is
toxic in certain quantities, it should be banned from our nationÕs water supply. But
chlorine, in minute quantities, is essential to disinfecting public drinking water. The

Page 8 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

public health consequences of banning it are worse than the theoretical risks of having
minute quantities in our municipal water supply. That calculation is a part of Òrisk
assessment,Ó balancing theoretical detrimental effects against real benefits for the
common good. That is what the EPA did in developing the Part 503 regulations and
continues to do today. There are risks to banning the land application of biosolids and
the residential and commercial use of compost, since alternativesÑ landfill disposal,
incineration, waste-to-energyÑ all have environmental, health and community impacts.

Not ethical?
The article quotes Murray McBride, director of the Cornell Waste Management Institute,
as saying that it was Ònot ethicalÓ for the researchers to tell the residents in the Baltimore
study that the compost was safe and to not list the potential chemicals in the material. ÒIn
many relatively wealthy people's neighborhoods, I would think that people would
research this a little and see a problem and raise a red flag,Ó McBride was quoted as
saying.

It is not clear whether McBride, like Burke, was quoted out of context. McBrideÕs
statement, however, reinforces the underlying theme of the article that Òpoor, blackÓ
people are incapable of making informed decisions, unlike the residents of Òwealthy
peopleÕs neighborhoods.Ó It ignores the fact that compost is purchased by millions of
people, of all economic levels, each year for use on lawns and gardensÑ without any
harmful health effects.

McBride also questioned the ability of the compost to actually bind the lead in the
stomach and prevent lead poisoning in children. He added: "Actually thinking about a
child ingesting this, there's a very good chance that it's not safe."

McBride is not quoted as offering any evidence for this claim, such as his own research
or the research of others. McBride and the authors of the AP article ignored earlier
animal research reported in the Journal of Environmental Quality in 2003 that confirmed
the ability of compost to reduce the bioavailability of lead in soil. In an interview on
KMOX radio in St. Louis on April 17, McBride again did not acknowledge the animal
research demonstrating the ability of compost to reduce the bioavailability of lead. He
was quoted by the reporter as saying that ÒÉthere is no research proving that the
treatment isnÕt worse that the problem it was meant to solve.Ó

McBride is the director of the Cornell Waste Management Institute, which is an advocate
of the precautionary principle and has published a document, ÒThe Case for Caution,Ó
which criticized the EPAÕs development and implementation of the Part 503 rule.

Selective sources
The unquestioning use of McBride as an expert in the article while ascribing the most
sinister motives to the Baltimore researchers illustrates the fundamental bias of the AP
writers. Having decided, for whatever reasons, that biosolids are bad, they set out to
demonize the product by employing a variety of questionable journalistic devices. What
makes McBride, for example, more expert on this subject than the Baltimore researchers

Page 9 of 9, Analysis of AP Baltimore Lead Story, 6/9/08

and the hundreds of researchers who have found biosolids to be safe? Has McBride or his
Cornell Waste Management Institute done recent research in this specific area? According
to his predecessor, Ellen Harrison, the Institute does not do original research in biosolids.
ÒMy personal interest is not conducting detailed research, it is not what I am paid to do,Ó
Harrison said in an interview conducted by the City of Ottawa during its own study of
biosolids some years ago.Ó

The AP writers cite one Baltimore community activist as saying the researchers selected
the poor Baltimore neighborhoods because they knew the homes would be demolished
and the study participants dispersed. ÒIf you wanted to do something very questionable,
you would do it in a neighborhood that's not going to be there in a few years.Ó

The writers ignored other community activists who had participated in organizing the
study and selecting the participants. As pointed out in a statement by Kennedy Krieger
Institute:

The published study in Science of the Total Environment (2005) acknowledged the
involvement of various community leaders and partners including Lucille Gorham
(Middle East [Baltimore] Community Organization); Bea Gaddy (Bea Gaddy’s
Women and Children’s Center); Jeff Thompson (Historic East Baltimore Community
Action Coalition); Leon Pernell (The Men’s Center); and Justine Bonner (Open
Space Committee, Sandtown-Winchester Community Building in Partnership).

Why would the AP writers fail to interview and quote representatives of these
organizations? Could it be that they would not have supported the writersÕ premise that
the Baltimore families were victims of the researchers, the federal government and
Kennedy Krieger Institute?

Why would the writers fail to interview and quote the managers who produce the Orgro
compost in Baltimore, unless it is because their description of the product would have
made it clear to the reader that the product was safe, thus undermining the victimization
theme of the article?

The answers to these and other questions about the AP article will likely go unanswered,
since news reporters, unlike other people in our society, are rarely held publicly
accountable for their mistakes and their misdeeds. The best we can hope for is that the
writersÕ editors at the Associated Press will exercise their responsibilities and give this
story the critical look they failed to do before it was published.

